The cLFV searches and studies with the BESIII experiment Ming-Gang ZHAO (On behalf of the BESIII Collaboration) Nankai University Tianjin, China The 26th International Workshop on Weak Interactions and Neutrinos 18-24 June 2017, UCI, Irvine, CA, USA ## Why charged Lepton Flavor Violation? - The non-zero neutrino masses and mixing can introduce flavor transitions, but the expected branching fractions are at an extremely rare level. For example, with the present knowledge on neutrino mixing parameters, the branching fraction of the cLFV process $\mu \rightarrow e\gamma$ is only about 10^{-55} . - Thus, searching for the cLFV events which are SM forbidden would be clear signal of physics beyond the SM. - For example, - SM prediction - SM + v oscillation Beyond SM (e.g. SUSY) ### Why charged Lepton Flavor Violation? • Theoretical prospects for $\mu \rightarrow e$, $\mu N \rightarrow eN$ and $\mu \rightarrow 3e$ Figure 1: Sensitivity of a $\mu \to e$ conversion in $^{27}\mathrm{Al}$ that can probe a normalized capture rate of 10^{-16} and 10^{-18} , and of a $\mu \to e\gamma$ search that is sensitive to a branching ratio of 10^{-13} and 10^{-14} , to the new physics scale Λ as a function of κ , as defined in Eqn. (2). These correspond roughly to the discovery limits for the Mu2e experiment at the FNAL Booster, currently approved, and an "ultimate experiment." The $\mu \to e\gamma$ values are indicative of the signals-event sensitivity for MEG and its approved upgrade. Also depicted are the currently excluded regions of this parameter space from the MEG and SINDRUM-II experiments. See Sec 3 for references and explanations. Figure and caption adapted from de Gouvêa and Vogel [2013]. Figure 2: Sensitivity of a $\mu \to eee$ experiment that is sensitive to branching ratios 10^{-14} and 10^{-16} , and of a $\mu \to e\gamma$ search that is sensitive to a branching ratio of 10^{-13} and 10^{-14} , to the new physics scale Λ as a function of κ Eqn. (3). These correspond roughly to the discovery limits for the Mu2e experiment at the FNAL Booster, currently approved, and an "ultimate experiment". The $\mu \to e\gamma$ values are indicative of the signals-event sensitivity for MEG and its approved upgrade. Also depicted are the currently excluded regions of this parameter space from the MEG and SINDRUM-II experiments. See Sec 3 for references and explanations. Figure and caption adapted from de Gouvêa and Vogel [2013]. ### Why charged Lepton Flavor Violation? • And experimental results for $\mu \rightarrow e$, $\mu N \rightarrow eN$ and $\mu \rightarrow 3e$ ## **Experimental status** LFV in Meson decays | Channel | Upper limit | Experiment | |--|------------------------|-------------------------------| | $\pi^0 o \mu^{\pm} \mathrm{e}^{\mp}$ | 3.59×10^{-10} | KTeV | | $\eta \to \mu^{\pm} e^{\mp}$ | 6×10^{-6} | Saturne SPES2 | | $K_L^0 o \pi^0 \mu^{\pm} \mathrm{e}^{\mp}$ | 7.56×10^{-11} | KTeV | | $K_L^0 o 2\pi^0 \mu^{\pm} \mathrm{e}^{\mp}$ | 1.64×10^{-10} | KTeV | | $K_L^0 o \mu^+ \mathrm{e}^-$ | 4.7×10^{-12} | BNL E871 | | $K^+ \rightarrow \pi^+ \mu^+ e^-$ | 1.3×10^{-11} | BNL E865, E777 | | $D^+ o \pi^+ \mu^{\pm} \mathrm{e}^{\mp}$ | 3.4×10^{-5} | Fermilab E791 | | $D^+ o K^+ \mu^{\pm} \mathrm{e}^{\mp}$ | 6.8×10^{-5} | Fermilab E791 | | $D^0 o \mu^{\pm} \mathrm{e}^{\mp}$ | 8.1×10^{-7} | BaBar | | $D_s^+ o \pi^+ \mu^\pm \mathrm{e}^\mp$ | 6.1×10^{-4} | Fermilab E791 | | $D_s^+ o K^+ \mu^\pm \mathrm{e}^\mp$ | 6.3×10^{-4} | Fermilab E791 | | $B^0 o \mu^{\pm} \mathrm{e}^{\mp}$ | 9.2×10^{-8} | BaBar (347 ${\rm fb}^{-1}$) | | $B^0 o au^{\pm} \mathrm{e}^{\mp}$ | 1.1×10^{-4} | CLEO (9.2 fb ⁻¹) | | $B^0 o au^{\pm} \mu^{\mp}$ | 3.8×10^{-5} | CLEO (9.2 fb ⁻¹) | | $B^+ o K^+ \mathrm{e}^\pm \mu^\mp$ | 9.1×10^{-8} | BaBar (208 fb ⁻¹) | | $B^+ o K^+ \mathrm{e}^\pm \tau^\mp$ | 7.7×10^{-5} | BaBar (348 ${\rm fb}^{-1}$) | | $B_s^0 o \mathrm{e}^\pm \mu^\mp$ | 6.1×10^{-6} | CDF (102 pb ⁻¹) | Nucl. Phys. B Supp. 188, 303 ## Experimental status LFV in quarkonium resonances decay | $\ell_1\ell_2$ | μau | e au | $e\mu$ | |---|---------------------|---------------------|--------------------| | $\mathcal{B}(\Upsilon(1S) o \ell_1 \ell_2)$ | $6.0 imes 10^{-6}$ | _ | - | | $\mathcal{B}(\Upsilon(2S) \to \ell_1 \ell_2)$ | $3.3 imes 10^{-6}$ | 3.2×10^{-6} | - | | $\mathcal{B}(\Upsilon(3S) \to \ell_1 \ell_2)$ | $3.1 imes 10^{-6}$ | 4.2×10^{-6} | - | | $\mathcal{B}(J/\psi o \ell_1 \ell_2)$ | $2.0 imes 10^{-6}$ | $8.3 imes 10^{-6}$ | 1.6×10^{-7} | | ${\cal B}(\phi\to\ell_1\ell_2)$ | n/a | n/a | 4.1×10^{-6} | ## Experimental status LFV in quarkonium resonances decay | $\ell_1\ell_2$ | μau | e au | $e\mu$ | |---|----------------------|--------------------|----------------------| | $\mathcal{B}(\Upsilon(1S) o \ell_1 \ell_2)$ | 6.0×10^{-6} | _ | _ | | $\mathcal{B}(\Upsilon(2S) \to \ell_1 \ell_2)$ | $3.3 imes 10^{-6}$ | 3.2×10^{-6} | - | | $\mathcal{B}(\Upsilon(3S) \to \ell_1 \ell_2)$ | 3.1×10^{-6} | 4.2×10^{-6} | _ | | $\mathcal{B}(J/\psi o \ell_1 \ell_2)$ | 2.0×10^{-6} | 8.3×10^{-6} | 1.6×10^{-7} | | ${\cal B}(\phi o \ell_1\ell_2)$ | n/a | n/a | 4.1×10^{-6} | ### Beijing Electron Positron Collider II (BEPCII) #### BEPCII: a double-ring machine /home/1/home/zhaozhuo/setup/liferateNew.edl ## 2016/04/05 22:29:41 Luminosity 10.00 E32/cm^2/s e+ 1.8833 849.97 1.52 0.00 e- 1.8830 852.83 2.27 0.00 Lifetime [hr] Energy [GeV] Current [mA] Inj.Rate [mA/min] #### **BESIII Detector** Wire tracker (no Si); TOF + dE/dx for PID; CsI Ecal; RPC muon #### **BESIII Collaboration** #### J/ψ Data Sample Huge and clean data which provide a good lab to probe rare decays such as LFV process. ## J/ $\psi \rightarrow e\mu$ at BESIII (1) Phys. Rev. D 87 (2013) 112007 | Decay mode | BESII upper limit | BESIII upper limit | Other experiment | |-------------------------------|----------------------------|-----------------------------|------------------| | $J/\psi \rightarrow e\mu$ | 1.1×10 ⁻⁶ (58M) | 1.6×10 ⁻⁷ (225M) | - | | J/ψ → eτ | 8.3×10 ⁻⁶ (58M) | - | - | | $J/\psi \rightarrow \mu \tau$ | 2.0×10 ⁻⁶ (58M) | - | - | - Event topology: two opposite, back-to-back, charged tracks, no obvious extra EMC showers - Most of the backgrounds are from $J/\psi \rightarrow e^+e^-$, $J/\psi \rightarrow \mu^+\mu^-$, $J/\psi \rightarrow \pi^+\pi^-$, $J/\psi \rightarrow K^+K^-$, $e^+e^-\rightarrow e^+e^-$ (γ) and $e^+e^-\rightarrow \mu^+\mu^-$ (γ) - To suppress these backgrounds, several powerful criteria are employed. ## $J/\psi \rightarrow e\mu$ at BESIII (2) Phys. Rev. D 87 (2013) 112007 - To suppress backgrounds from electron mis-ID from $J/\psi \rightarrow e^+e^-$, $e^+e^-\rightarrow e^+e^-(\gamma)$, - (1) no associated hits in the MUC; - (2) 0.95 <E/p< 1.50 GeV, where E is the energy deposit in the EMC and p the momentum measured by the MDC; - (3) the absolute value of $\chi^e_{dE/dx}$ (the difference between measured and expected dE/dx for electron hypothesis over its resolution) should be less than 1.8; FIG. 1 (color online). The distributions of E/p (left) and $\chi_{dE/dx}^e$ (right) for the simulated electron, muon, pion, and kaon samples. ## $J/\psi \rightarrow e\mu$ at BESIII (3) Phys. Rev. D 87 (2013) 112007 - To suppress backgrounds from muon mis-ID from $J/\psi \rightarrow \mu^+\mu^-$, $e^+e^-\rightarrow \mu^+\mu^-$ (γ), - (1) Penetration depth in the MUC larger than 40 cm; - (2) E/p<0.5 GeV and 0.1 <E< 0.3 GeV - (3) the absolute value of $\chi^e_{dE/dx}$ (the difference between measured and expected dE/dx for electron hypothesis over its resolution) should be less than -1.8; FIG. 2 (color online). The distributions of the penetration depth in the MUC (left) and the deposited energy in the EMC (right) for the simulated muon, pion, and kaon samples. ## $J/\psi \rightarrow e\mu$ at BESIII (4) Phys. Rev. D 87 (2013) 112007 TABLE I. Summary of systematic uncertainties (%). | Sources | Error | |--------------------------------|-------| | e^{\pm} tracking | 1.00 | | μ^{\pm} tracking | 1.00 | | e^{\pm} ID | 0.62 | | $oldsymbol{\mu}^\pm ext{ ID}$ | 0.04 | | Acollinearity, acoplanarity | 5.36 | | Photon veto | 1.19 | | $N_{J/\psi}$ | 1.24 | | Total | 5.84 | FIG. 3. A scatter plot of $E_{\rm vis}/\sqrt{s}$ versus $|\Sigma \vec{p}|/\sqrt{s}$ for the J/ψ data. The indicated signal region is defined as $0.93 \le E_{\rm vis}/\sqrt{s} \le 1.10$ and $|\Sigma \vec{p}|/\sqrt{s} \le 0.1$. With 225 M J/ψ data where N^{UL}_{obs} is calculated based on the POLE program which is a Feldman-Cousins method including the number of observed events, the number of background events and its uncertainty, and the systematic uncertainties. ## Prospect for $J/\psi \rightarrow e\tau$ at BESIII • $J/\psi \rightarrow e\tau$, $\tau \rightarrow \mu \nu_{\mu} \nu_{\tau}$ Simulated based on BESIII software and hardware systems - Event topology: two opposite charged tracks, two missing tracks - Most of the backgrounds are from J/ψ→π⁺K_LK⁻, J/ψ→K_LK_L, J/ψ→K^{*0}K⁰ - After background suppression, the detection efficiency is estimated to be 14% With 1300 M J/ψ data B(J/ψ → eτ)^{sensitivity} < N^{UL}_{obs}/(N_{J/ψ}ε)< 6.3×10^{-8} @ 90% C.L. where N^{UL}_{obs} is calculated based on the POLE program which is a Feldman-Cousins method including the number of background events and its uncertainty, and the systematic uncertainties (assumed to be 5%), where the number of observed events is set to be zero. ## Prospect for $J/\psi \rightarrow e\tau$ at BESIII • $J/\psi \rightarrow e\tau$, $\tau \rightarrow \mu \nu_{\mu} \nu_{\tau}$ - Simulated based on BESIII software and har re systems - Event topology: two opposite charged tracks - Most of the backgrounds are from $J/\psi \to K^{*0}K^0$ - After background suppression of the suppression of the superior B(J/ψ- (N_{J/ψ}ε)< 6.3×10^{-8} @ 90% C.L. wher sed on the POLE program which is a Feldmang the number of background events and its uncertainties (assumed to be 5%), where the number of background events is set to be zero. ## Prospect for $J/\psi \rightarrow \mu\tau$ at BESIII • $J/\psi \rightarrow \mu \tau$, $\tau \rightarrow e \nu_e \nu_\tau$ Simulated based on BESIII software and hardware systems - Event topology: two opposite charged tracks, two missing tracks - Most of the backgrounds are from J/ψ→π⁺K_LK⁻, J/ψ→K_LK_L, J/ψ→K^{*0}K⁰ - After background suppression, the detection efficiency is estimated to be 19% With 1300 M J/ψ data B(J/ψ \rightarrow μτ)^{sensitivity} < N^{UL}_{obs}/(N_{J/ψ}ε)< 7.3×10⁻⁸ @ 90% C.L. where N^{UL}_{obs} is calculated based on the POLE program which is a Feldman-Cousins method including the number of background events and its uncertainty, and the systematic uncertainties (assumed to be 5%), where the number of observed events is set to be zero. # Prospect for $J/\psi \rightarrow \mu\tau$ at BESIII • $J/\psi \rightarrow \mu \tau, \tau \rightarrow e \nu_e \nu_\tau$ - Simulated based on BESIII software and have re systems - Event topology: two opposite charged tracks - Most of the backgrounds are from $J/\psi \to K^{*0}K^0$ - After background suppression of the superession s B(J/ψ- (N_{J/ψ}ε)< 7.3×10^{-8} @ 90% C.L. wher sed on the POLE program which is a Feldmang the number of background events and its uncertainties (assumed to be 5%), where the number of background events are systematic uncertainties (assumed to be 5%), where ## Summary - With the world largest e⁺e⁻ annihilation J/ψ data including more than 225 million J/ψ events, the BESIII collaboration got the leading upper limit on J/ψ → eµ decay. - Better upper limits on J/ψ → eτ and J/ψ → μτ based on 1300 million J/ψ events are coming soon. - New data taking plan has been approved! Better constraints can be expected.